

FastBit: An Efficient Indexing Technology For Data-Driven Science

FastBit implements a set of state-of-art bitmap indexing technologies. A key innovation is an efficient compression technique that is 10 times faster than commercially available ones. FastBit has been demonstrated to significantly speed up distributed data analysis, query-driven visualization, network traffic analysis, and drug discovery.

John Wu, Kurt Stockinger, Ekow Otoo, Doron Rotem, Arie Shoshani Scientific Data Management, Berkeley Lab

http://sdm.lbl.gov/fastbit


FastBit Started In a Big Smash

Searching for clues of Quark-Gluon Plasma in a large set of highenergy collision data

High-Energy Physics experiment STAR

600 participants / 50 institutions / 12 countries

- Data rate 200 MB/s
- Data collected 5 PB
- ~ 1 Billion collision events, 5 MB per event (equivalent to having millions of variables)
- Challenge: finding 100 or so events with the best evidence of QGP


Best Paper Award (ISC 05)

[Wu, Gu, Lauret, Poskanzer, Shoshani, Sim and Zhang 2005]


rerecci

FastBit 10x Faster than DBMS


- Queries on 12 most queried attributes (2.2 million records) from STAR High-Energy Physics Experiment, average attribute cardinality 222,000
- Experiments confirm that:
 - WAH compressed indices are 10X faster than bitmap indices from a DBMS (using BBC), 5X faster than our own implementation of BBC
 - Size of WAH compressed indices is only 30% of raw data size (a popular DBMS system uses 3-4X for B+-tree indices)

[Wu, Otoo, Shoshani 2001]


FastBit Finds Volumes Faster Than Best Isocontour Finder

- FastBit finds volume of interest efficiently with compressed representation of the volume
- FastBit identifies volumes of interest as efficient as the best algorithm that identify the surface only (isocontouring), in theory

❖ FastBit is three times faster than the best isocontouring algorithm in VTK
★ vtkKitwareContourFilter → DEX


[Wu, Koegler, Chen, Shoshani 2003] [Stockinger, Shalf, Bethel, Wu 2005]

FastBit Milestones

- 2007/08: FastBit speed up drug discovery tool (first publication not involving any FastBit developers)
- * 2007/08: First public release, version a0.7
- * 2007/06: Physical design reviewed
- 2007/06: First PhD thesis involving FastBit completed
- ❖ 2006/03: Prove formal optimality
- 2006/02: Work on Enron data made headline at PRIMEUR
- * 2005/05: Appeared in ACM TechNews
- * 2005/05: Grid Collector wins ISC Award
- * 2005/01: CRD news report on FastBit
- 2004/12: WAH patent issued


FastBit: An Efficient Indexing Technology For Data-Driven Science

Recent advances

http://sdm.lbl.gov/fastbit

- Two-level encoding
- Feature identification on toroidal mesh


Photo credit: Crawford, Ma, Huang, Klasky, Ethier, 2004


Two Levels Are Better Than One


- Most commonly used bitmap index is one-level equality encoded (e1)
- encoded (e1)

 Multi-level encoding was postulated to improve performance, but no satisfactory guidance on howato do it [
 Wu, Otoo, Shoshani, 2000] [

Sinha, Winslett, 2007

We found the optimal parameters and three efficient two-level encodings: equality-equality encoding, range-equality-encoding, and interval-equality encoding [


Wu, Stockinger, Shoshani


bn = binary encoding e1 = one-level equality ee = equality-equality re = range-equality ie = interval-equality


Feature Identification on Toroidal Mesh


- Two ways to speed up the feature identification
 - work with lines instead of points
 - use an efficient connected component labeling algorithm
- ❖ 10 100 times faster than working with points [Sinha, Winslett,

